Weg 1231 ADA 207122 # CENTER # Technical Report No. 13416 Repower and Regear of an M915 Line Haul Tractor to Demonstrate Feasibility of Commercial Electronic Controls and Air Starters Contract DAAE07-85-C-R078 February 1989 B. E. Adams Allison Transmission Div. of General Motors Corp. P.O. Box 894 Indianapolis, IN 46206-0894 and Ted R. Zimmerman U.S. Army Tank-Automotive Command ATTN: AMSTA-RGT **By** Warren, MI 48397-5000 Approved for Public Release: Distribution is Unlimited 20040106034 U.S. ARMY TANK-AUTOMOTIVE COMMAND RESEARCH, DEVELOPMENT & ENGINEERING CENTER Warren, Michigan 48397-5000 # NOTICES | This report is not to be construed as an official Department of the Army position. | |--| | | | Mention of any trade names or manufacturers in this report shall not be construed as an official endorsement or approval of such products or | | companies by the U.S. Government. | | | | Destroy this report when it is no longer needed. Do not return it to the originator. | # $\frac{\texttt{M915 ATEC/DDEC DEMONSTRATOR}}{\texttt{FINAL REPORT}}$ ### TABLE OF CONTENTS | | | Page | |---|---|----------------------------| | ABSTRA | ACT | 1 | | 1.0 IN | TRODUCTION | 2 | | 2.0 OI | BJECTIVES | 2 | | 3.0 C | ONCLUSIONS | 3 | | 4.0 R | ECOMMENDATIONS | 4 | | | ectronic Controls
r Starters | 4 | | 5.0 DI | SCUSSION | 4 | | | ckground
agine and Transmission Description | 4
4 | | 5.2.1 E | ingine | 4 | | 5.2.1.2
5.2.1.3
5.2.1.4 | General Intake and Exhaust Air-To-Air Cooling System Overhead Cam System Detroit Diesel Electronic Controls | 4
4
5
5
6 | | 5.2.2 T | ransmission | 6 | | 5.2.2.2
5.2.2.3
5.2.2.4
5.2.2.5
5.2.2.6 | General Allison Transmission Electronic Controls Electronic Control Unit Throttle Position Sensor Electro-Hydraulic Valve Body Diagnostics Abuse Protection | 6
6
7
7
8
8 | | 5.2.3 C | controls | 9 | | 5.3 Bo | dy/Chassis Modifications | 9 | | 5.3.1 C | ooling System | 9 | | 5.3.1.2
5.3.1.3 | Radiator Engine Air-To-Air Cooler Transmission/Steering Pump Air-To-Air Cooler Hoses | 10
10
10
11 | ### TABLE OF CONTENTS (cont) | | | Page | |---------------------------------------|-------------------------------------|------| | 5.3.2 Engine Mou | nts | 11 | | 5.3.3 Intake and E | | 11 | | 5.3.4 Axles | | 11 | | 5.3.5 Propeller Sh | | 12 | | 5.3.6 Front End R | | 12 | | 5.3.7 Engine Air S | | 12 | | 5.3.8 Miscellaneo | us New and Reused Components | 12 | | 5.4 Electronic Co | ontrols Installation | 12 | | 5.4.1 Transmission | n | 12 | | | Harness Installation | 12 | | 5.4.1.2 Vehicle In | terface Installation | 13 | | 5.4.1.2.1 ATEC E | lectrical Power Requirements | 13 | | | 3 Continuous Memory Power | 13 | | | or 235 Shift Selector Power | 13 | | | 2A and 223A ATEC ECU Power | 13 | | 5.4.1.2.5 Neutral | | 14 | | 5.4.1.2.6 Reverse | | 14 | | 5.4.1.2.7 CHECK | | 14 | | 5.4.1.2.8 Diagnost 5.4.1.2.9 System (| | 14 | | J.4.1.2.5 System | Grounds | 14 | | 5.4.1.3 Electronic | e Control Unit (ECU) | 14 | | 5.4.1.4 Shift Selection | | 14 | | 5.4.1.5 CHECK T | RANSMISSION Light | 16 | | | osition Signal Interface Unit | 16 | | 5.4.1.7 Display Da | ata Line (DDL) Connector | 16 | | 5.4.1.8 Speed Sen | sor | 16 | | 5.4.2 Engine - DD | EC Installation | 16 | | 5.4.2.1 Electrical | Harness Installation | 16 | | 5.4.2.2 Power Hai | | 18 | | 5.4.2.2.1 DDEC C | perating Voltages (Measured at ECM) | 18 | | | 0 and 241 Continuous Battery Power | 18 | | 5.4.2.2.3 Wire 150 |) System Ground | 18 | | 5.4.2.3 Vehicle H | arness Assembly | 18 | | | nic Foot Pedal Assembly (EFPA) | 19 | | | Level Sensor (CLS) | 20 | | | tic Connector | 21 | | 5.4.2.3.4 Switched | | 21 | | | ENGINE Light | 22 | | | NGINE Light | 22 | | 5.4.2.3.7 Diagnos | tic Mode | 22 | # TABLE OF CONTENTS (cont) | | Page | |--|------| | 5.4.2.4 Engine Harness Assembly | 22 | | 5.4.2.4.1 Oil Pressure Sensor (OPS) | 22 | | 5.4.2.4.2 Oil Temperature Sensor (OTS) | 22 | | 5.4.2.4.3 Fuel Temperature Sensor (FTS) | 22 | | 5.4.2.4.4 Turbo Boost Sensor (TBS) | 22 | | 5.4.2.4.5 Synchronization Reference Sensor (SRS) | 22 | | 5.4.2.4.6 Timing Reference Senso (TRS) | 22 | | 5.5 Performance Testing | 24 | | 5.5.1 General | 24 | | 5.5.2 Shakedown Test | 24 | | 5.5.3 Stabilized Speed on Grade | 24 | | 5.5.4 Acceleration Tests | 24 | | 5.5.5 Panic Brake Stops | 25 | | 5.5.6 Engine Air Starter Tests | 25 | | 5.6 Performance Comparison | 25 | | 5.6.1 Actual vs Predicted Performance | 25 | | 5.6.2 M915Al vs ATEC/DDEC Demonstrator Performance | 27 | | 5.7 Demonstrations and Evaluations | 27 | | 5.7.1 General | 27 | | 5.7.2 GMPG Demonstration | 27 | | 5.7.2.1 Electronic Controls Demonstration | 29 | | 5.7.2.2 Ride and Drive Demonstration | 30 | | 5.7.3 TACOM Demonstration | 32 | | 5.7.4 Troop Evaluation | 32 | | 5.7.5 High Altitude Burst Electro-Magnetic Pulse Test Evaluation | 32 | | APPENDIX A | A-1 | | APPENDIX B | B-1 | # $\frac{\texttt{M915 ATEC/DDEC DEMONSTRATOR}}{\texttt{FINAL REPORT}}$ #### LIST OF ILLUSTRATIONS | | | Page | |------|---|------| | 1-1 | Demonstration of Electronically-Controlled M915 | 3 | | 5-1 | Series 60 Engine Installation | 5 | | 5-2 | ATEC System Components | 7 | | 5-3 | Modified M915 Diagnostic Demonstration | 8 | | 5-4 | Transmission Diagnostic Tool | 9 | | 5-5 | Charge Air Duct From Intake To Cooler | 10 | | 5-6 | Charge Air Duct From Cooler To Engine Intake | 11 | | 5-7 | Shift Selector Installation | 15 | | 5-8 | CHECK TRANSMISSION Light | 17 | | 5-9 | Throttle Foot Pedal Assembly | 19 | | 5-10 | DDEC/ATEC Interface | 20 | | 5-11 | Diagnostic Connectors For Engine and Transmission | 21 | | 5-12 | CHECK ENGINE and STOP ENGINE Lights | 23 | | 5-13 | Vehicle Acceleration | 26 | | 5-14 | Vehicle Gradeability | 26 | | 5-15 | Vehicle Acceleration | 27 | | 5-16 | Vehicle Gradeability | 28 | | 5-17 | Vehicle Wheel Horsepower | 28 | | 5-18 | ATEC/DDEC Simulator Board | 29 | | 5-19 | Engine Diagnostics Demonstration | 29 | | 5-20 | "Ride and Drive" Vehicles | 30 | | 5-21 | M915 ATEC/DDEC Demonstrator | 31 | | 5-22 | EMP Test Setup | 33 | | 5-23 | ECU Installation and Instrumentation | 33 | | 5-24 | EMP Instrumentation | 34 | #### M915 ATEC/DDEC DEMONSTRATOR FINAL REPORT #### **ABSTRACT** The M915 ATEC/DDEC Demonstrator Program consisted of the repower/regear of a U.S. Army M915 Linehaul Tractor, testing and demonstration/evaluation by the Government. The vehicle was repowered with a Detroit Diesel Series 60 engine and regeared with an Allison HT 755CR transmission. Both components included commercially-available electronic controls. Also included as part of the repower was a "Pow-R-Quik" engine air starter. The testing, demonstration, and evaluation was accomplished at several locations. Shakedown and vehicle performance testing occurred at General Motors Proving Grounds in Milford, Michigan. High Altitude Electro-Magnetic Pulse (HAEMP) testing was performed at the Government's White Sands Missile Range and is covered in a separate, classified Appendix to this report. Demonstrations for the Government took place at Milford Proving Grounds and at the Tank Automotive Command in Warren, Michigan. End user evaluation of the demonstrator vehicle was carried out at Fort Campbell, Kentucky. #### M915 ATEC/DDEC DEMONSTRATOR FINAL REPORT #### 1.0 INTRODUCTION This final technical report, prepared by Allison Transmission Division (ATD) of General Motors for the U.S. Army Tank Automotive Command (TACOM) under contract DAAE07-85-C-R078, describes the retrofit, testing, and demonstration/evaluation of an M915 Linehaul Tractor equipped with engine and transmission electronic controls and an engine air-start system (see Figure 1-1). The test vehicle was repowered with an electronically-controlled Detroit Diesel Series 60 engine, regeared with an Allison HT 755CR transmission with electronic controls, and equipped with a "Pow-R-Quik" air starter. The testing, demonstration, and evaluation were accomplished at GM's Milford Proving Grounds (GMPG), U.S. Army's White Sands Missile Range, and Fort Campbell, Kentucky, with the objective to determine the acceptability of the above components for use in tactical military vehicles. #### 2.0 OBJECTIVES - Remove existing engine and transmission (if necessary) from the Government Furnished Equipment (GFE) M915 truck. - Modify the GFE M915 test/demonstration vehicle to accept the new engine, transmission, and air starter. These modifications involve, but are not limited to, body/chassis, cooling, air induction/exhaust, and electronics/wiring. - Consign and install in the GFE M915 a Detroit Diesel Series 60 engine which will provide 400 GHP at 2100 RPM governed speed. - Consign and install an Allison HT 755CR transmission. - Provide and install a "Pow-R-Quik" Model DS-23 air starter. - Perform a shakedown test and functional checkout of the test vehicle at GMPG. - Perform limited performance testing at GMPG. - Make the modified M915 available for demonstration and evaluation by the Government at GMPG. - Make the modified M915 available for Government High Altitude Electro-Magnetic Pulse (HAEMP) testing and further end user evaluation. - Provide technical support for consigned engine and transmission during Government testing and evaluation. - Address results of Government HAEMP testing in a separate, classified Appendix to this Final Report. Figure 1-1. Demonstration of Electronically-Controlled M915 #### 3.0 CONCLUSIONS The modified M915 demonstrator vehicle was successfully equipped with the electronically-controlled Allison HT 755CR
transmission, Detroit Diesel Series 60 and the "Pow-R-Quik" air starter. During performance testing, the vehicle exhibited enhanced operation and advanced engine/transmission diagnostics. The air starter was capable of starting the vehicle but its ability to perform a series of rapid restarts or extended engine cranking is questionable due to the limited air storage capacity. The U.S. Army troop familiarization usage evaluation was successfully performed at Fort Campbell, Kentucky. The favorable results of the simulated High Altitude Burst Electro-Magnetic Pulse (HABEMP) testing, conducted at White Sands Missile Range, New Mexico, are covered in an Appendix (under separate cover) to this report. #### 4.0 RECOMMENDATIONS #### 4.1 Electronic Controls This program has demonstrated the acceptability and versatility of Allison and Detroit Diesel electronic controls in military vehicles. It is recommended that future military vehicle specifications encourage the use of qualified electronic controls. #### 4.2 Air Starters If air starters are going to be given further consideration for military vehicles, it is recommended larger air storage systems be investigated. The complications caused during deep water fording by the air system were not addressed and should also be investigated. Additionally, the ability to start one vehicle from another in a reasonable time should be evaluated. #### 5.0 DISCUSSION #### 5.1 Background On 11 March 1986, Allison Transmission Division of General Motors received an M915 Linehaul Tractor (Registration number CF-8179; S/N OT-3814-45-10436) from the U.S. Army Tank Automotive Command for the purpose of demonstrating the acceptability in military vehicles of engine and transmission electronic controls, as well as air starters for diesel engines. To accomplish the above, the existing engine was removed (the vehicle had no transmission), the body and chassis were modified to accept the new components, and the new engine, transmission, starter, and accessories were installed. The following sections of this report cover a brief description of the new engine and transmission, body/chassis modifications, electronic controls installation, performance testing, demonstrations/evaluation, and high altitude electro-magnetic pulse testing. #### 5.2 Engine and Transmission Description #### **5.2.1** Engine #### 5.2.1.1 General The Detroit Diesel Series 60 engine is an advanced designed commercial diesel engine. It is a new product from the Detroit Diesel Corporation. The 6-cylinder, 4-stroke cycle is one engine with two displacements (11.1 and 12.7 liters), enabling power outputs ranging from 250 to 450 HP. The design simplicity of the Series 60, containing seven to thirty percent fewer parts than previous traditional engine designs, results in improved reliability and durability. Key features of the Series 60 include an overhead camshaft, parallel ports, an electronic control system and turbocharged air-to-air charge cooling (See Figure 5-1). #### 5.2.1.2 Intake and Exhaust The intake and exhaust port configuration of the Series 60 is unique. The four valves per cylinder are located 90 degrees from what is seen on traditional engines. This parallel port configuration allows for very short, unobstructed intake and exhaust ports for efficient air flow, low pumping losses, and reduced heat transfer, allowing the engine to breathe more freely and run cooler. Figure 5-1. Series 60 Engine Installation #### 5.2.1.3 Air-To-Air Cooling System To enhance fuel economy, the Series 60 has been designed to use air-to-air charge cooling. Air-to-air offers fuel economy gains of 2-5 percent over traditional intake air cooling systems. Incoming air is compressed by the turbocharger and directed to a finned heat exchanger in front of the vehicle's radiator. The heat exchanger uses no liquid coolant, but relies instead on ram air for cooling the charge air, resulting in lowering intake air temperature from approximately 300°F (149°C) to below 100°F (38°C). This cooler air aids combustion, thereby increasing fuel economy. #### 5.2.1.4 Overhead Cam System The overhead cam design allowed Detroit Diesel to optimize the design of the intake and exhaust air passages in the cylinder head for easier breathing. By eliminating the pushrods and lifters, the fuel injection and valve operating system are stiffened. This results in precise control of injection and valve events. The injector plunger is mechanically-actuated by the cam/rocker arm mechanism and generates up to 20,000 PSI injection pressure. The overhead camshaft assembly has relatively low contact stress, fewer parts, 40 less wear surfaces and special roller and lobe finishing. It is also a simpler design, making it much easier to service. As an added benefit of overhead camshaft construction, there was space available to accommodate eight head bolts per cylinder. Almost equally spaced, the head bolts provide a uniform load on the gasket and liner. #### 5.2.1.5 Detroit Diesel Electronic Controls The Series 60 engine features integral electronic controls called Detroit Diesel Electronic Controls (DDEC). Its major components are the Electronic Control Module (ECM) and the Electronic Unit Injectors (EUI). The ECM is the "brain" of the system, receiving electronic inputs from the vehicle driver as well as engine-mounted sensors that provide information electronically, such as oil pressure and temperature, engine speed and intake manifold pressure. This information is used to control both the quantity of fuel injected and the injection timing. The electronics contain a PROM (Programmable Read Only Memory) which is mounted in the ECM and encoded with the engine's performance characteristics. Included in the PROM is information to control the horsepower rating, torque curve, maximum engine speed, and optional protection devices. The ECM processes this information and sends electronic signals to the Electronic Unit Injectors where the precise amount of fuel is injected. #### 5.2.2 Transmission #### 5.2.2.1 General The Allison HT 755CR transmission consists of a three-element torque converter, constant mesh planetary gearing and hydraulically-actuated multiple disc clutches with automatic gear selection in each range. The transmission is equipped with built-in downshift and reverse inhibitors and has provisions for mounting and/or operating a parking brake, power takeoff, speedometer drive, neutral start switch, and reverse signal switch. Two hydraulic retarder options and an engine-driven PTO option are also available. The HT 754CR transmission currently used in the M915Al Linehaul Tractor and the HT 755CR transmission are identical with the exception of their controls. The HT 754CR uses hydraulic controls where the HT 755CR uses the Allison Transmission Electronic Control (ATEC). #### 5.2.2.2 Allison Transmission Electronic Controls ATEC is a computer-based control system designed to control transmission functions including shifting and self-diagnostics. The main components of the ATEC system are the Electronic Control Unit (ECU), shift selector, throttle position sensor, electro-hydraulic valve body and wiring harnesses (see Figure 5-2). The ATEC controls replace the hydraulic valve body, output governor, throttle modulator and mechanical shift selectors used on earlier hydraulically-controlled transmissions. Figure 5-2. ATEC System Components #### 5.2.2.3 Electronic Control Unit The Electronic Control Unit (ECU) is the "brains" of the ATEC system. It is a microcomputer which controls shifts based on throttle position, transmission output speed, shift selector position, sensors in the transmission and the programmed shifting logic. Within the ECU there is a Programmable Read Only Memory chip (PROM). This computer chip is programmed by ATD to match the vehicle requirements and allows the ECU to command shifts accordingly. There are two versions of the ECU depending on the application requirements. #### 5.2.2.4 Throttle Position Sensor Shift modulation may be achieved by sensing a signal from a resistive sensor attached by cable to the fuel control lever or by a module that translates the throttle position signal which is transmitted by DDEC engine controls (the latter being used for this program). The signal is then converted to a percent throttle by the ECU. The ECU automatically adjusts the percent throttle conversion to compensate for installation tolerances and wear. #### 5.2.2.5 Electro-Hydraulic Valve Body With ATEC, the flyweight governor, modulator cable and shift signal valves used on hydraulically-controlled transmissions are not required. The ATEC control valve body is common for all transmissions within a model. Shift characteristics are determined by constants programmed into the PROM instead of the springs and low pressure signals employed in hydraulic controls. ATEC controls result in a simplified valve body, more precise shifts and reduced transmission assembly inventory requirements as compared to similar hydraulically-controlled transmissions. #### 5.2.2.6 Diagnostics Self-diagnostics and simplified service troubleshooting are also advantages of ATEC. The ECU monitors the entire ATEC system for indications of trouble. If a problem is detected, the controls will signal the operator through the "CHECK TRANSMISSION" light on the dash. For more serious trouble indications, a buzzer and light in the shift selector indicate that operation should be stopped and service performed immediately. Once a trouble indication is registered by the ECU, a code is stored in its memory. By using a service diagnostic tool (see Figures 5-3 and 5-4) and the service manual, the trouble area can be quickly isolated. Service time can be greatly reduced. #### 5.2.2.7 Abuse Protection In addition, ATEC has standard abuse protection logic to inhibit operations which could be detrimental to the transmission, engine and vehicle. By notifying the operator when trouble is detected and
inhibiting some operations that could be abusive, transmission life can be preserved. Figure 5-3. Modified M915 Diagnostic Demonstration Figure 5-4. Transmission Diagnostic Tool #### 5.2.3 Controls The Detroit Diesel Electronic Controls II (DDEC) and Allison Transmission Electronic Controls I (ATEC) were designed to commercial requirements with reference to MIL-STD-810, MIL-HDBK-217, and MIL-HDBK-253 for military requirements. Both systems were subjected to high altitude electro-magnetic pulse testing. The results of this test are covered in a separate Appendix to this report. ### 5.3 Body/Chassis Modifications #### 5.3.1 Cooling System The portion of the tractor body/chassis needing the most rework for this installation was in the area of the radiator. The radiator was replaced, the transmission and power steering cooler relocated, and the engine's air-to-air cooler was added. #### 5.3.1.1 Radiator The radiator supplied with the vehicle was replaced by the radiator assembly used in the M915A1. The new assembly incorporated a bottom tank cooler for the transmission and a combination air-to-oil cooler for transmission and power steering systems. Since the new assembly is five inches wider than the original assembly, rework of the mounting system was required. #### 5.3.1.2 Engine Air-To-Air Cooler The Detroit Diesel Series 60 engine uses an air-to-air finned heat exchanger to cool the charge air. This heat exchanger was mounted on the front of the radiator (see Figures 5-5 and 5-6). #### 5.3.1.3 Transmission/Steering Pump Air-To-Air Cooler On the M915Al tractor, the transmission/steering pump air-to-air cooler is mounted in front of the radiator. On this vehicle, the charge air cooler was mounted in front of the radiator so the transmission/steering pump heat exchanger was relocated behind the radiator. The radiator bottom tank cooler for the transmission and air-to-air transmission cooler are connected in series. Figure 5-5. Charge Air Duct From Intake To Cooler Figure 5-6. Charge Air Duct From Cooler To Engine Intake #### **5.3.1.4** Hoses New hoses for the radiator, power steering, charge air, and transmission cooling systems were fabricated, rerouted and supported to minimize interference and wear from any contact. #### 5.3.2 Engine Mounts The front engine mount was reworked and new mounting pad insulators were installed. New engine rear mounts were fabricated and installed. #### 5.3.3 Intake and Exhaust The air intake system was modified to incorporate the engine change and the addition of the engine air-to-air cooler. The exhaust system was altered to accommodate the new engine. #### 5.3.4 Axles Spacers for the front axle were fabricated and installed to prevent steering tie rod and engine oil pan contact. #### 5.3.5 Propeller Shaft A new propeller shaft was fabricated and installed to connect the new transmission to the existing tandem axles. #### 5.3.6 Front End Rework Due to the cooling system changes reported in paragraph 5.3.1, the following rework was required: - Installed new radiator mounting brackets. - Modified and moved radiator grille forward one inch to provide room for engine air-to-air cooler. - Modified front bumper to allow forward movement of grille. - Installed new fan shroud on radiator. - Modified engine cowling to compensate for one inch forward movement of grille. #### 5.3.7 Engine Air Starter The vehicle supplied by TACOM was already equipped with a "Pow-R-Quik" engine air starter system. This system includes an air storage tank, muffler, solenoid valve, installation kit, miscellaneous brackets and piping, and starter motor. To adapt the existing air start system to the Detroit Diesel Series 60 engine, the starter motor had to be changed. A "Pow-R-Quik" air starter, part number DS-23 RH1, was installed. #### 5.3.8 Miscellaneous New and Reused Components The existing alternator, power steering pump, and fan were reused. A new electronic throttle pedal, low water sensor for the radiator, and oil fill tubes for the engine and transmission were installed. The standard M915Al mechanical speedometer drive was used. #### 5.4 Electronic Controls Installation #### 5.4.1 Transmission The Allison HT 755CR transmission with Allison Transmission Electronic Controls (ATEC) was installed in the vehicle. #### 5.4.1.1 Electrical Harness Installation Two separate wiring harnesses are used to connect the components of the ATEC system. A cab harness connects the components most commonly found in an environmentally protected area (within the cab): the ECU, shift selector, Digital Data Link (DDL) scanner, and the necessary connections to interface with the vehicle electrical system. The second, a chassis harness, connects the ECU to the components located outside the protected area: transmission, throttle position signal unit (located in the cab) and speed sensor. The wiring harnesses were positioned such that they were directed upward into the various components to prevent the harness from directing moisture or contaminants to the connectors. Elastomer edge guards were used when passing through sheet metal. Harnesses were secured at 200-300 mm (8-12 inches) from the various connectors and not subject to relative motion with the various components. All connectors used with the various components have a locking mechanism. The connectors were installed to attain a positive locking engagement when assembled. All wiring harnesses were routed carefully to avoid sharp bends and binding. #### 5.4.1.2 Vehicle Interface Installation The ATEC system installed in the vehicle is designed for use with 12-volt, direct current, negative-ground vehicle electrical systems. Primary components of the ATEC system are connected by the cab and chassis harnesses. Various other electrical connections are required to adapt the ATEC to the vehicle electrical system. A connector is provided as part of the harness assemblies to interface with the appropriate vehicle circuits. These connections are defined in this section. 5.4.1.2.1 ATEC Electrical Power Requirements. Voltage requirements for this system are: | | 12-Volt System | |----------------------|----------------| | Minimum | 10 Volts | | Maximum Continuous | 16 Volts | | Maximum Intermittent | 19 Volts | - 5.4.1.2.2 <u>Wire 203 Continuous Memory Power</u>. This portion of the harness powers the memory for diagnostic codes and throttle sensor calibration value. This memory is powered, even while the engine is shut down and the vehicle master ignition switch is off, in order for the calibration information to be saved from day to day and error codes to be saved for later readout. If power to this circuit is interrupted, the current calibration value and any stored diagnostic codes will be lost. Upon repower, the proper calibration will be established and any unresolved error codes will be regenerated by ATEC with little, if any, loss in performance. Current requirements for this memory in a 12-volt system are 10mA maximum. - 5.4.1.2.3 Wire 225 or 235 Shift Selector Power. This wire powers the shift selector with 12 volts when the master ignition switch is turned on. The selector requires power (before the engine is started) to enable the neutral-start circuitry. Only one of these two wires is required for an installation. Current requirements are: | | 12-Volt System | |------------|----------------| | Continuous | 30 mA | | Peak | 90 mA | 5.4.1.2.4 <u>Wire 202A and 223A ATEC ECU Power</u>. Power for the ECU is supplied from the vehicle master ignition switch. Lengths and sizes of these two wires (and their corresponding vehicle interface wires) are chosen to assure 10 volts minimum to the ECU under all operating conditions of the vehicle electrical system. Two wires are utilized simply to provide redundancy and allow use of smaller gage cable. Power requirements vary due to operating conditions and are: | | 12-Volt System | |--------------------|----------------| | Maximum Continuous | | | Neutral | 2.8 Amp | | In Range-Converter | 3.5 Amp | | In Range-Lockup | 4.2 Amp | | Peak During Shifts | 6.0 Amp | - 5.4.1.2.5 Neutral Start. Wire 231 goes from OPEN to GROUND whenever the transmission is placed in neutral. This must be used with an external relay for functions requiring neutral operation; e.g., engine starting. Unlike other relays in the system, this provision can handle relays down to 30 ohms DC resistance. - 5.4.1.2.6 Reverse Warning. Wire 214 goes from OPEN to GROUND whenever the transmission is placed in reverse. This must be used with an external relay for functions requiring reverse operation; e.g., backup lights and reverse warning horn. This feature is used in lieu of a reverse pressure sensor. - 5.4.1.2.7 CHECK TRANSMISSION. Wire 215 goes from GROUND to OPEN whenever an alarm condition occurs in the system. This is used with an external relay to drive a dash-mounted "CHECK TRANSMISSION" light. - 5.4.1.2.8 <u>Diagnostic Mode</u>. Wire 216A needs to be grounded by a switch mounted in the operator area to place the ATEC into the diagnostic mode. This will enable diagnostic codes to be identified by the number of flashes of the "CHECK TRANSMISSION" light. - 5.4.1.2.9 System Grounds. Wires 208 and 209, ECU grounds, are connected to the negative side of the vehicle batteries. Wire 201, ECU electro-magnetic shielding ground, runs directly out of the J2-ECU connector and must be grounded to the vehicle chassis at that point. Wire 234 and wire 230, selector-lamp ground, are connected to the vehicle ground. #### 5.4.1.3 Electronic Control Unit (ECU) The ECU was mounted inside the M915 vehicle cab on the back of the driver's seat pedestal which is an environmentally protected area. The ECU was mounted such that the two connectors were positioned horizontally. Clearance, accessibility, and slack were allowed for harness installation/removal without dismounting the ECU. The ECU location also provided easy removal for service or replacement. The mounting also provided a metal
structure to help absorb its approximately 36 watts of continuously generated heat; thereby increasing the ECU life. #### 5.4.1.4 Shift Selector The shift selector is a push-button type utilizing 3/4-inch square membrane push-button switches with backlighting controlled from the instrument panel dimmer. This component is totally electronic with no moving parts. The face of the selector is mounted a minimum of 20 degrees from flat. The shift selector is provided with four holes for mounting to an instrument panel or pedestal. The selector was mounted to a pedestal and the pedestal was then mounted to the M915 vehicle floor with four bolts. The shift selector has a built-in "DO NOT SHIFT" light/beeper to a signal when shift selection has been impaired. The shift selector was positioned for maximum operator comfort, viewing and accessibility at the operator's right hand beside the seat (see Figure 5-7). The electrical harness connecting the shift selector to the ECU was routed through the center of the pedestal. Slack was provided for easy installation/removal. Figure 5-7. Shift Selector Installation #### 5.4.1.5 CHECK TRANSMISSION Light A "CHECK TRANSMISSION" light was installed on a small add-on dash panel attached to the bottom of the dash (see Figure 5-8). #### 5.4.1.6 Throttle Position Signal Interface Unit The ATEC/DDEC throttle signal interface unit to link the throttle position signal used by the DDEC system to the ECU of the ATEC system was installed. By utilizing this link, only one throttle position sensor was required for both the ATEC and DDEC systems. The throttle signal interface unit was attached to the firewall below the dash. #### 5.4.1.7 Display Data Line (DDL) Connector The DDL feature is designed for use with a hand-held scanner for service functions. The diagnostic mode can be attained by the scanner when it is plugged into the DDL connector. Hence, this connector was located in the driver's area for easy access by a service technician. #### 5.4.1.8 Speed Sensor A speed signal is generated from a 16-tooth gear by a magnetic speed sensor mounted on the transmission output cover. This signal represents transmission output speed which is directly related to vehicle speed. This sensor is provided in the main transmission assembly and is integral with each unit. #### 5.4.2 Engine - DDEC Installation The Series 60 engine with DDEC system and the HT 755CR with ATEC were installed in the modified M915 vehicle. #### 5.4.2.1 Electrical Harness Installation Three separate wiring harnesses are used to connect the components of the DDEC prototype system: - A 16-pin connector was used to supply battery power and ground to the engine-mounted Electronic Control Module (ECM). Additionally, this connector contains the circuits that supply power from the ECM to the Electronic Unit Injector (EUI) solenoids. - A 30-pin vehicle harness assembly was used to interface the Electronic Foot Pedal Assembly (EFPA), coolant level sensor, diagnostic connector, switched ignition feed, and "CHECK" and "STOP" engine warning lights with the engine-mounted Electronic Control Module (ECM). - A 30-pin engine harness assembly was used to connect the engine-mounted sensors with the ECM. These sensors include the oil pressure, oil temperature, fuel temperature, turbo boost, and synchronization/timing reference sensors. All sensor and ECM connectors used in the engine compartment utilize silicon seals and have a positive snap lock or screw thread type engagement. This ensures that the connectors are capable of withstanding the harsh environment typically encountered in the engine compartment. Figure 5-8. CHECK TRANSMISSION Light #### 5.4.2.2 Power Harness DDEC is a 12-volt, direct current, negative ground system. A separate six-wire power harness provides a direct battery connection to the ECM power and ground circuits in the 16-pin connector. ECM main run power, as well as power for the front and rear three injector solenoids, is supplied by two 20-amp fuses included in the fuse plate assembly. Dual battery power and ground circuits are used to provide redundancy and to minimize voltage drop. # 5.4.2.2.1 <u>DDEC Operating Voltages</u>. The following are operating voltages meaured at the ECM: - 24 to 16 volts DC Operation for one minute with degraded accuracy. Continued operation at this level may damage the system. - 16 to 11 volts DC Voltage range for all normal accuracy. - 11 to 7 volts DC Operation with degraded accuracy. - 7 to 0 volts DC No damage to system. Engine may not start or run. - 0 to -16 volts DC When wiring is properly fused, no damage to system (fuses may blow). Normal Accuracy Defined - Beginning of injection and fuel pulse signal are within 0.5 crank degrees of the computed value. Degraded Accuracy Defined - Beginning of injection and fuel pulse signal are within 1.0 crank degrees of the computed value. 5.4.2.2.2 Wires 240 and 241 Continuous Battery Power. These wires supply continuous battery power for ECM main run and injector solenoids. This power is supplied while the engine is shut down and the vehicle master ignition switch is off. However, disruption of this power (battery disconnected) will not result in a loss of any previously logged error codes or affect operation of the system once power is restored. Current requirements are: | Ignition Off | 10 mA | |----------------------------|--------------| | Ignition On/Engine Stopped | 300 mA (min) | | | 500 mA (max) | | With Engine Operating At: | , | | Idle | 1.0 A | | 1800 RPM, Full Load | 3.2 A | | 2100 RPM, Full Load | 3.5 A | 5.4.2.2.3 Wire 150 System Ground. These wires are connected directly to the negative side of the vehicle batteries. #### 5.4.2.3 Vehicle Harness Assembly This harness is used to connect the various DDEC components within the vehicle cab to the engine-mounted ECM. In addition, the coolant level sensor signal wire is included as part of this harness. 5.4.2.3.1 Electronic Foot Pedal Assembly (EFPA). Wires 916 and 952, the +5V supply and sensor return, provide power and ground for the cab floor-mounted foot pedal assembly (see Figure 5-9). Wire 417 is the signal line from the throttle position sensor to the ECM. Figure 5-9. Throttle Foot Pedal Assembly When DDEC is used in conjunction with the transmission's ATEC system, wire 908 supplies a signal representative of throttle position to the ATEC ECU. By utilizing a throttle position interface unit, only one throttle position sensor is required for a combined DDEC/ATEC system (see Figure 5-10). 5.4.2.3.2 Coolant Level Sensor (CLS). This sensor is mounted in the radiator top tank. Its function is to indicate a low coolant level via illumination of the "CHECK" and "STOP" engine lights in the vehicle cab. This sensor provides one of three engine protection features that are standard with DDEC. Wire 439 provides +12V ignition power for the CLS. Battery negative is used for sensor ground. Wire 115 is the sensor signal to the ECM. # **BASIC INTERFACE** Figure 5-10. DDEC/ATEC Interface - 5.4.2.3.3 <u>Diagnostic Connector</u>. This connector, mounted below the dash panel (see Figure 5-11), is designed for use with a hand-held diagnostic scanner for service functions. The scanner is a multi-purpose tool which can aid troubleshooting by displaying error codes and engine operating parameters. - 5.4.2.3.4 Switched Ignition. Wire 439 is wired to the ignition switch to provide +12V ignition sense to the ECM as well as the coolant level sensor, "CHECK," and "STOP" engine lights. Figure 5-11. Diagnostic Connectors For Engine and Transmission - 5.4.2.3.5 CHECK ENGINE Light. "CHECK ENGINE" light was installed in the vehicle dash (see Figure 5-12). This amber (yellow) light illuminates to indicate either the presence of an error code detected by the system or an engine protection warning code. Wire 419 is the "CHECK ENGINE" light circuit to the ECM. - 5.4.2.3.6 STOP ENGINE Light. A "STOP ENGINE" light was also installed in the vehicle dash (see Figure 5-12). This red-colored light illuminates if the system detects the loss of coolant, low oil pressure, or high oil temperature. Wire 509 is the "STOP ENGINE" light circuit to the ECM. - 5.4.2.3.7 <u>Diagnostic Mode</u>. Wire 451 is grounded by a switch mounted in the operator area to place the DDEC system into the diagnostic mode. Codes can then be identified by the number of flashes of the "CHECK ENGINE" light. #### 5.4.2.4 Engine Harness Assembly The factory-installed engine harness interfaces engine sensors to the ECM as part of the standard engine protection, fuel consumption, smoke control, and injector timing features of the system. Wire 416 provides the +5V power for the oil pressure and turbo boost sensors. Wire 452 provides sensor return for oil pressure, oil temperature, fuel temperature, and turbo boost sensors. - 5.4.2.4.1 Oil Pressure Sensor (OPS). Wire 530 provides the signal indicating engine oil pressure. This is used as part of the standard engine protection feature of the DDEC system. - 5.4.2.4.2 Oil Temperature Sensor (OTS). Wire 120 provides the signal indicating engine oil temperature. Like the coolant level and oil pressure sensors, it is used as part of the engine protection feature. In addition, it is used to enhance cold startability and white smoke control at engine start-up. - 5.4.2.4.3 <u>Fuel Temperature Sensor (FTS)</u>. Wire 472 provides the signal indicating fuel temperature. This value is used by the ECM to compensate for fuel density changes with temperature as part of the fuel consumption calculation. - 5.4.2.4.4 <u>Turbo Boost Sensor (TBS)</u>. Wire 432 provides the signal indicating turbocharger boost pressure into the intake manifold of the engine. Based on input from this sensor to the ECM, engine fueling during accelerations is adjusted to minimize black exhaust smoke. - 5.4.2.4.5 <u>Synchronization Reference Sensor (SRS)</u>. This magnetic sensor provides a once per engine revolution signal to the ECM upon engine
start-up to establish the correct injector firing order. Wires 111 and 112 provide this signal. - 5.4.2.4.6 <u>Timing Reference Sensor (TRS)</u>. This magnetic sensor provides a once per cylinder indication to the ECM to establish injector timing and fueling as a function of engine speed, throttle position, turbo boost, and oil temperature. Wires 109 and 110 provide this signal. Figure 5-12. CHECK ENGINE and STOP ENGINE Lights #### 5.5 Performance Testing #### 5.5.1 General Per Section C.2 of the contract, various vehicle performance tests were required. The form of these tests were agreed upon in a 2 June 1986 letter from ATD to TACOM and confirmed in a 21 July 1986 letter from TACOM to ATD (see Appendix A). The tests to be completed were a shakedown test, stabilized speed on grade, acceleration, panic brake stop, and engine air starter tests. The Contracting Officer's Technical Representative from TACOM observed all tests with the exception of the shakedown. The vehicle loading for performance testing was as follows: Weight on Steering Axle = 11,610 lbs Weight on Driving Tandem Axle = 35,040 lbs Weight on Trailer Tandem Axle = 33,670 lbs Gross Combination Weight = 80,320 lbs #### 5.5.2 Shakedown Test The shakedown test was performed at General Motors Proving Grounds (GMPG) at Milford, Michigan. Sufficient mileage was run to verify proper operation of all modified systems. The test included operation over the entire operating range of the Detroit Diesel Series 60 engine and the Allison HT 755CR transmission. During the shakedown test, it was discovered the windshield wipers did not work. It was also determined the service brakes would self-apply at random intervals (occurred twice in approximately 300 miles of testing), slowly applying the brakes to the vehicle. These conditions were reported to TACOM and assumed to have been fixed at Fort Campbell, Kentucky, prior to troop evaluation. #### 5.5.3 Stabilized Speed on Grade The loaded vehicle was operated on grades of 16%, 7.2%, and 4.4% to determine maximum stabilized speeds. Those speeds recorded are as follows: On 16% Grade: 5.9 MPH (9.5 Km/Hr) On 7.2% Grade: 14.3 MPH (23.0 Km/Hr) On 4.4% Grade: 26.1 MPH (42.0 Km/Hr) #### 5.5.4 Acceleration Tests The loaded vehicle was operated on the military straightaway at GMPG to determine elapsed time from zero miles per hour to 20 MPH, 30 MPH, 50 MPH, and vehicle top speed. Each elapsed time was measured on a separate acceleration run. The vehicle top speed was recorded as 62 MPH (99.8 Km/Hr) with the engine operating on the governor droop. The results of the acceleration test were as follows: 0 to 20 MPH (32 Km/Hr): 12.3 Seconds 0 to 30 MPH (48 Km/Hr): 21.4 Seconds 0 to 50 MPH (80 Km/Hr): 56.5 Seconds 0 to 62 MPH (99.8 Km/Hr): 106.8 Seconds #### 5.5.5 Panic Brake Stops Panic brake stops were performed from various vehicle speeds to zero miles per hour to determine if engine stall would occur. For safety purposes and to allow quicker zeroing of the driveline speed, the tests were performed with the tractor only (no trailer). The panic brake stops were initiated on separate runs from 10 MPH (16 Km/Hr), 20 MPH (32 Km/Hr), 30 MPH (48 Km/Hr), and 40 MPH (64 Km/Hr). No engine stall occurred on any of the runs. #### 5.5.6 Engine Air Starter Tests To obtain some data on the capabilities of an engine air starter, two tests were performed. In the first test, the tractor was operated until the air starting system was fully charged. The engine was then shut down. With the engine prevented from starting but free to crank, the starter motor was engaged and elapsed time and cranking RPM was recorded. The results were as follows: | Cranking Speed | Elapsed | |----------------|--------------| | (in RPM) | (in Seconds) | | 214 | 1.0 | | 288 | 1.5 | | 242 | 2.0 | | 267 | 2.5 | | 255 | 3.0 | | 135 | 3.5 | | 24 | 4.0 | | 7 | 4.5 | | 1.75 | 5.0 | | 0.33 | 5.5 | | 0.0 | 6.0 | | 0.0 | 6.5 | | 0.0 | 7.0 | In the second test, the tractor was operated until the air starter system was fully charged then shut down. This test was to determine how many times the engine could be started with an initial fully charged system and only ten seconds of engine operation at idle speed between engine start attempts. The installed air start system, operated as described above, was capable of starting the engine two times. (See Appendix A for confirmation of all test results.) #### 5.6 Performance Comparison #### 5.6.1 Actual vs Predicted Performance Allison Transmission Division computerized performance prediction program, SCAAN (System for Computerized Application ANalysis), was used to predict the performance of the test vehicle. The predicted performance covers the entire vehicle operating band and is compared to the actual test results in Figures 5-13 and 5-14. The computer-modeled performance correlates fairly well with the actual test results. The small differences could be attributed to slight differences in actual vs model dynamic tire size, rolling resistance, wind resistance, etc. Even with the small variations, the computer prediction can be confidently used to judge the vehicle's performance for speeds other than those tested. Figure 5-13. Vehicle Acceleration (Predicted vs. Actual) Figure 5-14. Vehicle Gradeability #### 5.6.2 M915A1 vs ATEC/DDEC Demonstrator Performance There was no baseline vehicle available for performance comparison. To allow the reader a point of reference, Allison's SCAAN computer performance prediction program has been employed. The same vehicle computer model is used for the "demonstrator" and the M915A1 with the exception of engine and transmission. The weight of each model has been left at the test weight of 80,320 lbs. The predicted performances of both vehicles are provided in Figures 5-15, 5-16, and 5-17. Tabular data on the performance prediction for each vehicle is located in Appendix B. #### 5.7 Demonstrations and Evaluations #### 5.7.1 General As part of the contract, the M915 ATEC/DDEC test vehicle was to be demonstrated for the Government. This was accomplished with one demonstration at the General Motors Proving Grounds (GMPG) in Milford, Michigan, and another at the Tank Automotive Command (TACOM) in Warren, Michigan. Also at the request of TACOM, the test vehicle was made available for troop evaluation at Fort Campbell, Kentucky, and high altitude burst electro-magnetic pulse testing at White Sands Missile Range, New Mexico. #### 5.7.2 GMPG Demonstration The demonstration at GMPG took place on 9 July 1986 and was limited to no more than 15 attendees from TACOM. The program consisted of a verbal/viewgraph presentation, electronic controls demonstration, and vehicle ride and drive. Figure 5-15. Vehicle Acceleration Figure 5-16. Vehicle Gradeability Figure 5-17. Vehicle Wheel Horsepower ### 5.7.2.1 Electronic Controls Demonstration During the static display of the test vehicle and with the help of the ATEC/DDEC simulator board, the following advantages of electronic controls were demonstrated and explained (see Figures 5-18 and 5-19). Figure 5-18. ATEC/DDEC Simulator Board Figure 5-19. Engine Diagnostics Demonstration - Engine diagnostics. - Transmission diagnostics. - Engine start-up smoke elimination. - Engine idle time limiter. - Transmission protection sensing and alarms. - Engine protection sensing and alarms. - Hand throttle capabilities. - Transmission neutral-to-range shift inhibit with parking brake on. - Detailed display, demonstration, and explanation of individual electronic components with simulator board. #### 5.7.2.2 Ride and Drive Demonstration The M915 demonstrator vehicle, as well as two other ATD electronically-controlled vehicles, were made available for the participants to either ride or drive (see Figure 5-20). These vehicles were: - 1985 GMC dump truck with a Detroit Diesel 6-71 engine and an Allison HTB 755DR transmission (ATEC). - 1986 Kenworth linehaul tractor with a Detroit Diesel 8V92TA engine (DDEC) and an Allison HTB 755CR transmission (ATEC). Figure 5-20. "Ride and Drive" Vehicles The electronic controls advantages demonstrated in the M915 test vehicle (see Figure 5-21) were: - Two engine power curves in one engine. - Two transmission shift schedules in one transmission. - Engine overspeed protection. - "Limp Home" capability. Transmission retarder capabilities were demonstrated in both ATD commercial vehicles. The ability of the transmission and engine electronic controls to work together for vehicle cruise control was demonstrated in the Kenworth linehaul tractor. Figure 5-21. M915 ATEC/DDEC Demonstrator #### 5.7.3 TACOM Demonstration The demonstration at the Tank Automotive Command in Warren, Michigan, took place on 11 August 1986. The program included verbal/viewgraph presentations, test vehicle static display, ATEC/DDEC operating simulation with the simulator board, and a question and answer period. # 5.7.4 Troop Evaluation At TACOM's request, Allison Transmission and Detroit Diesel provided technical support for the demonstrator vehicle while it was operated at Fort Campbell, Kentucky, for troop evaluation. In late July 1987, a briefing was presented covering performance characteristics, operating instructions, daily maintenance, diagnostic procedures, and non-modified vehicle system concerns. As of the beginning of August 1988, the demonstrator vehicle had been successfully operated for approximately seven hundred miles without engine or transmission incident. # 5.7.5 High Altitude Burst Electro-Magnetic Pulse Test Evaluation The M915 ATEC/DDEC demonstrator vehicle was subjected to high altitude burst electromagnetic pulse (HABEMP) testing at White Sands Missile Range, New Mexico, from September 1986 to July 1987 (see Figures 5-22, 5-23 and 5-24). A discussion of the results of that testing is covered under separate Appendix to this report. Figure 5-22. EMP Test Setup Figure 5-23. ECU Installation and Instrumentation Figure 5-24. EMP Instrumentation #### M915 ATEC/DDEC
DEMONSTRATOR FINAL REPORT #### APPENDIX A Indianapolis Operations P 0 Box 894 Indianapolis, Indiana 46206-0894 Phone (317)-242-5000 TWX 810-341-3120 TELEX: 276411 GM COMM IND June 2, 1986 Commander U.S. Army Tank-Automotive Command Attn: AMSTA-RGT (Roman Rudnitsky) 28251 Van Dyke Avenue Warren, MI 48397-5000 Subject: M915 Demonstrator Program Contract DAAE07-85-C-R078 Performance Testing Dear Roman: Per the requirements of Section C.2 of the subject contract, the following test plan is proposed: - Shakedown Test The test vehicle loaded to approximately 80,000 pounds GCW will be operated on the "Truck Test Loop" at G.M. Proving Grounds, Milford, Michigan. Sufficient mileage will be run to assure proper operation of all modified systems. This test shall also include operation over the entire operating range of the Series 60 Engine and the HT-755CR transmission. A functional checkout shall be made of all safety systems such as brakes, air lines, warning devices, lights, etc. - 2) Performance Test - The test vehicle loaded to approximately 80,000 pounds GCW will be operated on 16%, 7.2% and 4.4% grades to determine maximum stabilized speeds. The vehicle will also undergo acceleration tests of 0 Km/Hr to 32, 48, 80 Km/Hr and maximum speed on the paved "Military Straightaway". The above tests will be scheduled and run at Detroit Diesel Allison's convenience. The Contracting Officer's Technical Representative can be notified 24 hours prior to the tests if so desired. Please provide your approval of the above prior to June 20, 1986. If you have any questions, please don't hesitate to call. Sincerely. B. E. Adams Military Applications B. E. adan Hair 1392w/bjw L.K. Johnson, P. L. Perdue, K. D. Struthers, J. J. Monette, C. W. Burley EA/M915-17 **1**0 Lat's Get It Tegether Safety Belts Save Lives #### **DEPARTMENT OF THE ARMY** UNITED STATES ARMY TANK-AUTOMOTIVE COMMAND WARREN, MICHIGAN 48397-5000 July 21, 1986 AMSTA-RGT Mr. B. E. Adams Detroit Diesel Allison Division General Motors Corporation Post Office Box 894, Speed Code E-11 Indianapolis, Indiana 48206-0894 Dear Mr. Adams: The proposed test plan, submitted in your letter of July 2, 1986, has been reviewed. As we understand it, the performance test will include the loaded vehicle that will be operated on 16, 7.2, and 4.9 percent grades to determine the stabilized speeds. The vehicle will also undergo acceleration test of 0 kilometers per hour to 32, 48, and 80 kilometers per hour, and maximum speed on paved "Military Straightway". We would like to include panic brake stops from 64, 48, 32, and 16 kilometers per hour. The vehicle should be bobtail (no trailer). Please make attempt to obtain history of starter cranking revolutions per minute (rpm) versus time without engine starting and running. For second portion of test, start and run engine for ten seconds and shut down. Start and run engine again for 10 seconds, and keep operating until the starter will not start the engine anymore. We are also asking that the Contracting Officer's Technical Representative be notified minimum of 24 hours prior to the tests. As long as the above criteria are observed, the approval for the above tests is given. Please rescind letter of July 17, 1986. . If you have any questions, please contact the undersigned at (313) 574-5189. Sincerely, Roman G. Rudnitsky Contracting Officer's Technical Representative #### **DEPARTMENT OF THE ARMY** UNITED STATES ARMY TANK-AUTOMOTIVE COMMAND WARREN, MICHIGAN 48397-5000 April 6, 1987 AMSTA-RGT Mr. B.E. Adams Military Applications Detroit Diesel Allison P.O. Box 894 Indianapolis, Indiana 46206-0894 Dear Mr. Adams: With reference to your letter of March 31, 1987, enclosed are the original signed papers for the M915 Demonstrator Contract DDAE07-85-C-R078 Performance Test. If you should have any questions regarding the enclosed, please call Mr. Ted Zimmerman at (313) 574-5158. Sincerely, Peter C. Manning Chief, Transmission and Integration Branch Enclosures # M915 DEMONSTRATOR CONTRACT DDAE07-85-C-R078 PERFORMANCE TEST #### STARTER CRANKING | 1) | Cranking | Speed | 0 1.0 | Second: | 214 | RPM | |----|----------|-------|-------|----------|-------------|-----| | | | | 1.5 | Seconds: | 288 | RPM | | | | | 2.0 | Seconds: | 242 | RPM | | | | | 2.5 | Seconds: | 267 | RPM | | | | | 3.0 | Seconds: | 255 | RPM | | | | | 3.5 | Seconds: | _/35 | RPM | | | | | 4.0 | Seconds: | 24 | RPM | | | | | 4.5 | Seconds: | | RPM | | | | | 5.0 | Seconds: | 1.75 | RPM | | | | | 5.5 | Seconds: | <u>0.33</u> | RPM | | | | | 6.0 | Seconds: | | RPM | | | | | 6.5 | Seconds: | | RPM | | | | | 7.0 | Seconds: | | RPM | | | | | 7.5 | Seconds: | | RPM | | | | | 8.0 | Seconds: | | RPM | | | | | 8.5 | Seconds: | | RPM | | | | | 9.0 | Seconds: | | RPM | | | | | 9.5 | Seconds: | 0 | RPM | | | | | 10.0 | Seconds: | | RPM | | | | | | | | | 2) With the starter air reservoir fully charged, how many starts of the engine can be accomplished if the engine is allowed to run only 10 seconds after starting? 2 Times B. E. Adams Military Applications Detroit Diesel Allison <u>3-30-87</u> Date La Roman Rudnitsky Contract Tech Pennese Date Contract Tech. Representative U.S. Army TACOM 1557w/bjw #### M915 DEMONSTRATOR CONTRACT DDAE07-85-C-R078 PERFORMANCE TEST # STABILIZED SPEED ON GRADE 1) On 16% Grade: 14.3 MPH 23.0 Km/Hr 2) On 7.2% Grade: 3) On 4.4% Grade: 26./ MPH 42.0 Km/Hr # **ACCELERATION TESTS** 1) 0 to 32 Km/Hr (20 MPH): 2) 0 to 48 Km/Hr (30 MPH): 21.4 Seconds 3) 0 to 80 Km/Hr (50 MPH): <u>56.5</u> Seconds 4) 0 to Top Speed: <u>62</u> MPH <u>99.8</u> Km/Hr <u>106.8</u> Seconds # PANIC BRAKE STOP: (All Stops from Full Throttle Condition) DID NOT STALL 1) From 16. Km/Hr (10 MPH): 2) From 32 Km/Hr (20 MPH): DID NOT STALL DID NOT STALL 3) From 48 Km/Hr (30 MPH): DIDNOT STALL 4) From 64 Km/Hr (40 MPH): E. Adams Roman Rudnitsky Military Applications Contract Tech. Representative Detroit Diesel Allison U.S. Army TACOM 1557w/bjw # M915 DEMONSTRATOR CONTRACT DDAE07-85-C-R078 PERFORMANCE TEST # VEHICLE DESCRIPTION MODEL : M915 LINEHAUL TRACTOR VIN : OT 3814-45-10436 REGISTRATION NO. : CF 8179 ENGINE MODEL : SERIES 60C1 400 GHP @ 2100 RPM ENGINE S/N : 6H641 TRANSMISSION MODEL : HT-755CR TRANSMISSION S/N : 2510096622 # VEHICLE TEST WEIGHT STEERING AXLE : 5,166 Kg (11,610 LBS.) DRIVE TANDEM AXLES : 15,804 Kg (35,040 LBS.) TRAILER TANDEM AXLES : 15,272 Kg (33,670 LBS.) GROSS COMBINED WEIGHT : 36,432 Kg (80,320 LBS.) 1557w/bjw #### M915 ATEC/DDEC DEMONSTRATOR FINAL REPORT #### APPENDIX B tm001127, ADAMS REJECTED APPLICATION ALLISON TRANSMISSION DIV SCAAN Application Information ________ VEHICLE: MILITARY WHEELED VEHICLE-SUPPORT TACOM PROPULSION LAB. M915 ATEC/DDEC DEMONSTRATION PROG. 7011 vocation library file number 80320. 1bs. gross combination weight 35044. lbs. weight on drive wheels (43.6 percent) 19.657 in. radius, wheel- bias tires (ATD rolling resist) 513.00 wheel rev/mile 18 total tires in contact with road 4.440 driveline reduction ratio, total driveline: propeller shaft, tandem axle 90.00 % driveline efficiency (efficiency value responsibility: ADAMS) 136.41 lb.ft.sec.2 driveline equivalent inertia 0.700 traction limit coefficient 1.4000 road surface factor 13.50 \times 8.00 ft. vehicle height \times width 0.7500 air resistance coefficient DIESEL ENGINE: DDC SERIES 60 400 GHP @ 2100 RPM (E46067321) (engine data responsibility: ADAMS) (NOTE: ENGINE RATING/VOCATION COMPATIBILITY SUBJECT TO ENGINE MFGRS. REVIEW) 775.0 in3 engine displacement 997615 engine library file number 400.0 gross horsepower at 2100. rpm deductions- (hp. at 2100. rpm) 28.0 hp fan (clutch engaged) 0.0 hp fan (clutch disengaged) 2.0 hp alternator/generator 2.0 hp air compressor 2.0 hp steer pump 366.0 net horsepower 2100. rpm eng rpm 1100. 1200. 1400. 1600. 1800. 1900. 2000. 2100. 2250. entered hp 290.0 320.0 355.0 382.0 400.0 400.0 400.0 400.0 281.9 310.5 342.0 364.6 376.9 373.6 370.0 366.0 -40.7 net torque 1346. 1359. 1283. 1197. 1100. 1033. 972. 915. (max. net engine torque of 1359.1 lb ft occurs at 1188. rpm) (max. gross engine torque of 1400.5 lb ft occurs at 1198. rpm) 3.111 lb.ft.sec.2 engine inertia THIS SCAAN INFORMATION SUBJECT TO THE DISCLAIMER SET FORTH IN TD-112 REJECTED APPLICATION SCAAN No 212910 date: 9/ 2/88, 2:18pm edt **BEST AVAILABLE COPY** SCAAN No 212910 date: 9/ 2/88, 2:18pm edt tm001127, ADAMS REJECTED APPLICATION ALLISON TRANSMISSION DIV . SCAAN Application Information (cont) VEHICLE: MILITARY WHEELED VEHICLE-SUPPORT TACOM PROFULSION LAB. M915 ATEC/DDEC DEMONSTRATION PROG. CONVERTER: TC-498 REF. TC-16611, 1-10-75 TRANSMISSION: ALLISON HT-755 CR 9544. lb.ft. max transm output torque, 1st range conv stall 24559. lb.ft. max transm output torque, rev range conv stall TRANSM. APPLICATION- HT-755 CR EMERGENCY VEH, MOTOR HOME, SPECIALIZED VEH 12646 transm application library file number Shift Calibration: 2100. rpm, HT(B)-755CR ATEC | upshitt | wbu | OCWISTITE | mpn | |------------------------|--------|-----------|-----| | 1C-2C | 7.77* | 2C-1C | | | 2 C- 2 L | 15.81* | 2L-5C | | | ST-3L | 24.34* | 3L-2L | | | 3L-4L | 30.77* | 4L-3L | | | 4L-5L | 38.91* | 5L-4L | | * Indicates data altered by ADAMS THIS SCAAN INFORMATION SUBJECT TO THE DISCLAIMER SET FORTH IN TD-112 date: 9/ 2/88, 2:18pm edt tm001127, ADAMS ALLISON TRANSMISSION DIV SCAAN Summary- REJECTED Application MILITARY WHEELED VEHICLE-SUPPORT Vehicle TACOM PROPULSION LAB. M915 ATEC/DDEC DEMONSTRATION PROG. DDC SERIES 60 400 GHP @ 2100 RPM (E46067321) (Clutch fan ENGAGED) (engine data responsibility: ADAMS) Transmission ALLISON HT-755 CR TC-498 REF. TC-16611, 1-10-75 Converter recommendation applior rating cation status --->ENGINE RATING/VOCATION COMPATIBILITY ---> SUBJECT TO ENGINE MFGRS. REVIEW CONVERTER: --->Stall turbine torque, lb.ft. 2600.max 2613. <-(XXX) Engine rpm, conv. stall (----) 1734. Converter stall torque ratio (----) 2.350 Engine peak torque rpm vs min. rpm 1188.min 1729. 0.K. Conv. SR at 2100. gov rpm 0.750/1.000 0.783
O.K. TRANSMISSION: 445.max 377. O.K. Input horsepower Input torque, 1b.ft. (lockup) 1359. O.K. 1380.max 1700./2800. 2100. D.K. Input rpm (gov.) Transm output rpm, range 5 l.u. at 2100. rpm engine gov. speed (----) 2100. VEHICLE/DRIVELINE: --->Based on STANDARD MILITARY WHEELED VEHICLE-SUPPORT ---> road surface factor of 1.000 (NOT 1.400) <----0.K. GCW lbs for 55.32 geared mph 130000.max 80320. ist conv stall, 0.K. tr.eff/wt on drive wheels ratio 0.4000 min 0.6640 D.K. 1st gear conv. stall gradeability (----) 29.56% (----) 21.23% 1st conv. 70% eff. gradeability 1st conv. 80% eff. gradeability 12.00%min 17.66% O.K. 1st conv. stall is insufficient to give 0.7 TE/weight 55.32 Geared mph @ gov rpm, range 5 l.u. (----) max mph on 0.25% grade (clutch fan DISENGAGED) at 2143. engine rpm, range 5 l.u. 55.00min 56.44 D.K. ALL TRANSMISSION APPLICATIONS require submittal to TRANSMISSION ENGINEERING DEPARTMENT Symbols indicate: --->Not within TRANSMISSION RATINGS SCAAN Summary- REJECTED Application SCAAN No 212910 SCAAN No 212910 date: 9/ 2/88, 2:18pm edt tm001127, ADAMS REJECTED APPLICATION ALLISON TRANSMISSION DIV Vehicle F.T. Gradeability Summary Clutch Fan Engaged | veh engine tr drawbar wheel
mph rpm effort pull hp | grade BTU/min rang | e | |--|-----------------------|---| | | | = | | (cannot negotiate grade) | 60.00 10 | | | 5. 45 1801 16510 15752 239.9 | 20.00 4681 10 | | | 11.60 2 093 88 00 7 992 2 72.3 | 10.00 2705 10 | | | 15.57 2211 850 -2 35.4 | 0.00 1093 10 | | | | | | | (cannot negotiate grade) | 60.00 20 | | | (cannot negotiate grade) | 50.00 SC | | | 10.44 1808 8790 7992 244.8 | 10.00 4448 2 0 | | | 28.03 2195 1030 0 77.3 | 0.00 935 20 | | | (cannot negotiate grade) | 60.00 2LU | | | (cannot negotiate grade) | 20.00 2LU | | | (cannot negotiate grade) | 10.00 2LU | ı | | 28.8 9 219 5 10 50 0 8 0.8 | 0.00 791 2 LU | ı | | | | | | (cannot negotiate grade) | 6 0.00 3LU | | | (cannot negotiate grade) | 20.00 3 LU | | | (cannot negotiate grade) | 10.00 3LU | 1 | | 36.30 2181 1190 0 114.9 | 0.00 747 3 LU | j | | | | | | (cannot negotiate grade) | 60.00 4LU | j | | (cannot negotiate grade) | 20.00 4LU | J | | (cannot negotiate grade) | 10.00 4LL |) | | 45.43 2161 1390 0 167.8 | 0.00 652 4 LU | j | | | | | | (cannot negotiate grade) | 60.00 5LU | J | | (cannot negotiate grade) | 20.00 5LL | J | | (cannot negotiate grade) | 10.00 5LL | J | | 56.02 2127 1660 0 247.5 | 0.00 779 5LL | J | | | | | | -2.13 1804 42050 41324* 238.5 | 60.00 4749 R1C | | | -5.00 2120 16500 15752 220.0 | 20.00 2847 R1C | | | -5.59 2 170 8 750 7 992 13 0.4 | 10.00 1372 R1C | | | -6.05 2221 7 50 -9 12.1 | -0.01 988 R1C | | SCAAN No 212910 date: 9/ 2/88, 2:18pm edt tm001127, ADAMS REJECTED APPLICATION # ALLISON TRANSMISSION DIV Vehicle Full Throttle Performance Clutch Fan Engaged veh engine tr drawbar wheel net % tran ht mph rpm effort pull hp grade BTU/min Reverse 1, ratio= -9.648 -start, converter operation 0.00 1734 59910 59195* 0.0 109.04 15867 -2.00 1793 43382 42655* 231.4 62.67 -4.00 2030 25679 24937* 273.9 32.66 2734 -4.17 2053 24530 23788 272.8 31.01 2747 .70 TE/WT ratio -4.49 2100 22457 21711 268.8 28.08 2858 -4.61 2104 21030 20279 258.3 26.09 2879 .60 TE/WT ratio -4.97 2118 16768 16019 222.4 20.35 2919 915 -6.00 2215 1673 26.8 1.14 984 -6.04 2219 1071 313 17.2 0.39 985 Forward 1, ratio= 3.692 -drive range start, converter operation 0.00 1734 23282 22567 0.0 29.28 15867 116.4 27.22 10377 21096 2.00 1732 21824 144.6 26.11 200.8 23.10 .60 TE/WT ratio 2.58 1738 21030 20294 9060 4.00 1760 18823 18080 6459 14895 250.4 18.87 6.00 1821 15653 4180 7.77 1902 13030 12257 270.0 15.44 3120 Forward 2, ratio= 2.002 -auto upshift, converter operation 7.77 1765 10040 9267 208.1 11.62 6125 8.00 1768 9933 9158 211.9 11.48 5949 10.00 1800 8994 8200 239.8 10.26 4685 7275 258.9 12.00 1841 9.09 8089 3767 14.00 1894 7227 6390 269.8 7.98 3150 15.81 1938 6551 5694 276.1 7.11 2778 auto lockup shift 15.81 1201 6422 5564 270.7 6.94 423 6416 16.00 1216 5556 273.8 6.93 430 6.57 18.00 1368 295.1 6148 5263 501 20.00 1520 5792 4880 308.9 6.09 570 22.00 1672 5448 4508 319.6 5.62 640 5063 4093 324.0 24.00 1824 5.10 711 24.34 1849 4980 4005 323.2 4.99 722 Forward 3, ratio= 1.583 -auto upshift, auto lockup shift 24.34 1463 3711 304.2 4.63 516 4686 26.00 1562 3515 313.1 4.38 4516 28.00 1683 4299 3265 321.0 4.07 609 30.00 1803 325.2 3.73 4065 2997 662 30.77 1849 3950 2868 324.1 3.57 SCAAN No 212910 REJECTED APPLICATION ``` veh engine tr drawbar wheel net % tran ht mph rpm effort pull hp grade BTU/min ``` ``` Forward 4, ratio= 1.253 -auto upshift, auto lockup shift 30.77 1463 3739 2657 306.8 3.31 32.00 1522 2557 312.4 3.18 417 3661 34.00 1617 3528 2386 319.9 2.97 451 36.00 1712 486 3388 2207 325.2 2.75 38.00 1807 3238 2017 328.1 2.51 523 38.91 1851 3152 1912 327.0 2.38 541 ``` Forward 5, ratio= 1.000 -auto upshift, auto lockup shift 38.91 1477 **2**958 459 1718 306.9 2.14 479 40.00 1518 2913 1650 310.7 2.05 42.00 1594 1521 1.89 515 2828 316.7 44.00 1670 2739 1387 321.4 1.73 551 46.00 1746 2647 1248 324.7 1.55 588 1098 625 48.00 1822 2546 325.8 1.37 50.00 1898 2417 920 322.3 1.15 663 701 52.00 1974 2300 752 319.0 0.94 54.00 2050 2191 590 315.6 0.73 738 55.32 2100 2123 486 313.2 0.61 763 Note: * exceeds vehicle traction limit SCAAN No 212910 date: 9/ 2/88, 2:18pm edt tm001127, ADAMS REJECTED APPLICATION ALLISON TRANSMISSION DIV Vehicle Full Throttle Acceleration Start With Brakes Locked Clutch Fan Engaged (on 0.00 percent grade) | speed | time
sec | dist
ft | accel
mph/sec | eng
rpm | gear
range | |---------------|---------------|-------------|------------------|------------|---------------| | • | | ===== | • | • | _ | | 1.00 | 0.18 | 0 | 5.621 | 1729 | 1 C | | 2.00 | 0.36 | 1 | 5.327 | 1732 | 1C | | 3.00 | 0.55 | 1 | 4.929 | 1743 | 10 | | 4.00 | 0.77 | 2 | 4.488 | 1760 | 1C | | 5.00 | 1.00 | 4 | 4.048 | 1786 | 1C | | 6.00 | 1.27 | 6 | 3.621 | 1821 | 1C | | 7.00 | 1.56 | 9 | 3.216 | 1864 | 1 C | | 7.77 | 1.82 | 12 | 2.931 | 1902 | 10- 20 | | 8.00 | 1.91 | 13 | 2.416 | 1768 | 2 C | | 9.00 | 2.34 | 18 | 2.286 | 1783 | 2 C | | 10.00 | 2.79 | 24 | 2.156 | 1800 | 2 C | | 12.00 | 3.78 | 40 | 1.914 | 1841 | 2 C | | 14.00 | 4.90 | 62 | 1.677 | 1894 | 2 C | | 15.81 | 6.05 | 187 | 1.487 | 1938 | SC- ST | | 16.00 | 6.19 | 90 | 1.398 | 1216 | 2L | | 18.00 | 7.66 | 127 | 1.330 | 1368 | 2L | | 20.00 | 9.23 | 171 | 1.232 | 1520 | SL | | 22.0 0 | 10.92 | 5 23 | 1.139 | 1672 | 2L | | 24.00 | 12.77 | 28 5 | 1.037 | 1824 | 2 L. | | 24.34 | 13.11 | 297 | 1.010 | 1849 | 2L- 3L | | 26.00 | 14.89 | 363 | 0.909 | 1562 | 3L | | 28.00 | 17.18 | 454 | 0.845 | 1683 | 3L | | 30.00 | 19.66 | 5 59 | 0.776 | 1803 | 3L | | 30.77 | 20.68 | 605 | 0.739 | 1849 | 3L- 4L | | 32.00 | 22.49 | 688 | 0.670 | 1522 | 4L | | 34.00 | 25.59 | 838 | 0.626 | 1617 | 4L | | 36.00 | 28.9 3 | 1009 | 0.579 | 1712 | 4L | | 38.00 | 32.55 | 1206 | 0.530 | 1807 | 4L | | 38.91 | 34.32 | 1306 | 0.502 | 1851 | 4L- 5L | | 40.00 | 36.79 | 1449 | 0.436 | 1518 | 5L | | 42.00 | 41.59 | 1737 | 0.402 | 1594 | 5L | | 44.00 | 46.82 | 2067 | 0.367 | 1670 | 5L | | 46.00 | 52.59 | 2449 | .0.331 | 1746 | 5L | | 48.00 | 59.06 | 2895 | 0.292 | 1822 | 5L | | 50.00 | 66.61 | 3437 | 0.245 | 1878 | 5L | | 52.00 | 75.74 | 4121 | 0.201 | 1974 | 5L | | 54.00 | 87.13 | 5007 | 0.158 | 2050 | 5L | | 56.00 | 110.85 | 6932 | 0.027 | 2126 | 5L | | 56.02 | = maximu | • | | | 5L | | | (on O | .00 pe | ercent gr | ade) | | SCAAN No 212910 date: 9/ 2/88, 2:18pm edt tm001127, ADAMS REJECTED APPLICATION > ALLISON TRANSMISSION DIV Engine-Converter Match Clutch Fan Engaged ``` speed .engine..turbine.... heat rej % power ratio rpm torque hp rpm torque BTU/min pkg eff 0.0000 1734 1133 0.0 0 2613 15867 0.0 1729 2541 22.4 0.1000 1135 83.6 173 12308 0.2000 1737 1132 157.2 347 2377 9205 42.0 2159 57.7 1755 1122 527 0.3000 216.4 6731 1786 68.7 70 % eff 0.3923 1107 258.6 701 1938 4997 0.4000 1790 1105 261.5 716 1919 4879 69.5 0.5000 1844 1072 292.6 922 1667 3553 77.7 78.4 80 % eff 0.5104 1852 1067 945 1639 295.0 3441 0.5500 1885 1043 302.4 1037 1532 3060 80.7 0.6000 1921 1020 309.7 1152 1411 2681 83.1 315.0 991 1294 84.9 0.6500 1967 1278 2384 0.7000 2010 966 317.5 1407 1185 2212 85.9 0.7500 2060 937 316.3 1545 1075 2179 86.0 2080 314.9 1594 926 1037 5503 85.8 0.7665 312.9 85.5 gov. rpm 0.7827 2100 915 1644 1000 2254 0.7914 2102 902 307.7 1663 971 2259 85.2 302.3 943 2273 84.9 0.8000 2104 888 1683 271.4 1797 793 2343 83.1 0.8500 2115 811 261.4 1822 753 2316 82.7 coupling 0.8600 2118 783 225.0 1925 1542 0.9000 2139 642 614 86.1 194.1 1992 512 1101 0.9250 2154 536 88.2 0.9500 141.7 5098 719 89.3 2177 383 360 Lockup Operation eng ...turb... % pwr speed torque hp pkg eff ______ 1100 1325 277.5 98.4 1200 1338 305.7 98.5 98.5 conv-lockup intersection 1335 313.4 1233 1400 1262 336.4 98.4 1600 1176 358.2 98.2 1800 1079 369.7 98.1 1900 1012 366.0 98.0 951 362.0 97.8 5000 97.7 gov. rpm 2100 894 357.6 97.7 2100 894 357.6 2138 629 255.8 96.8 2175 372 154.0 94.7 85.5 2213 124 52.2 ``` SCAAN No 212922 date: 9/ 2/88, 4:06pm edt tm001127, ADAMS REJECTED APPLICATION > ALLISON TRANSMISSION DIV SCAAN Application Information ``` ---> HT-754 CR NOT APPROVED with MILITARY WHEELED VEHICLE-SUPPORT <--- MILITARY WHEELED VEHICLE-SUPPORT VEHICLE: TACOM PROPULSION LAB. M915A1 LINEHAUL TRACTOR 7011 vocation library file number 80320. 1bs. gross combination weight 35044. Ibs. weight on drive wheels (43.6 percent) 19.657 in. radius, wheel- bias tires (ATD rolling resist) 513.00 wheel rev/mile 18 total tires in contact with road 4.440 driveline reduction ratio, total driveline: propeller shaft, tandem axle 90.00 % driveline efficiency (efficiency value responsibility: ADAMS) 136.41 lb.ft.sec.2 driveline
equivalent inertia 0.700 traction limit coefficient 1.4000 road surface factor 13.50 x 8.00 ft. vehicle height x width 0.7500 air resistance coefficient DIESEL ENGINE: CUMM NTC-400 CY80, CY81 (20163) (engine data responsibility: ADAMS) (NOTE: ENGINE RATING/VOCATION COMPATIBILITY SUBJECT TO ENGINE MFGRS. REVIEW) 997616 engine library file number 400.0 gross horsepower at 2100. rpm deductions- (hp. at 2100. rpm) 28.0 hp fan (clutch engaged) 0.0 hp fan (clutch disengaged) 2.0 hp alternator/generator 2.0 hp air compressor 2.0 hp steer pump 366.0 net horsepower 2100. rpm 1300. 1400. 1500. 1600. 1700. 1800. 1900. 2100. 2460. eng rom entered hp 276.7 303.9 328.4 347.9 365.4 378.7 390.0 400.0 0.0 net hp 265.6 290.9 313.3 330.5 345.3 355.6 363.6 366.0 -51.7 net torque 1073. 1091. 1097. 1085. 1067. 1038. 1005. 915. -110. net hp (max. net engine torque of 1097.1 lb ft occurs at 1494. rpm) (max. gross engine torque of 1149.9 lb ft occurs at 1506. rpm) 3.760 lb.ft.sec.2 engine inertia ``` REJECTED APPLICATION THIS SCAAN INFORMATION SUBJECT TO THE DISCLAIMER SET FORTH IN TD-112 SCAAN No 212922 date: 9/ 2/88, tm001127, ADAMS 4:06pm edt REJECTED APPLICATION > ALLISON TRANSMISSION DIV SCAAN Application Information (cont) ----- ----> HT-754 CR ---> NOT APPROVED with MILITARY WHEELED VEHICLE-SUPPORT <--- VEHICLE: MILITARY WHEELED VEHICLE-SUPPORT TACOM PROPULSION LAB. M915A1 LINEHAUL TRACTOR CONVERTER: TC-498 REF. TC-16611, 1-10-75 TRANSMISSION: ALLISON HT-754 CR (3.69 LOW GR.)STD. 9004. lb.ft. max transm output torque, ist range conv stall 23171. lb.ft. max transm output torque, rev range conv stall TRANSM. APPLICATION- HT-754 CR 12136 transm application library file number Shift Calibration: 2100. rpm, HT-754CR (3.69 LOW) | upshift | mph | DOWNSHITE | mpn | |---------|------------------------|-----------|-------| | 10-20 | 14.98* | 2C-1C | | | 2C-2L | 23.84 | 2L-2C | 22.00 | | 2L-3L | 26.74 | 3L-2L | 23.97 | | 3L-4L | 3 3. 8 5 | 4L-3L | 30.42 | | 4L-5L | 43.46 | 5L-4L | 39.64 | * Indicates non-standard data - THIS SCAAN INFORMATION SUBJECT TO THE DISCLAIMER SET FORTH IN TD-112 date: 9/ 2/88, 4:06pm edt tm001127, ADAMS ALLISON TRANSMISSION DIV SCAAN Summary- REJECTED Application *************** MILITARY WHEELED VEHICLE-SUPPORT Vehicle TACOM PROPULSION LAB. M915A1 LINEHAUL TRACTOR CUMM NTC-400 CY80, CY81 (20163) (Clutch fan ENGAGED) (engine data responsibility: ADAMS) Transmission ALLISON HT-754 CR (3.69 LOW GR.)STD. Converter TC-498 REF. TC-16611, 1-10-75 recommendation applior rating cation status ENGINE: -->ENGINE RATING/VOCATION COMPATIBILITY ---> SUBJECT TO ENGINE MFGRS. REVIEW CONVERTER: Stall turbine torque, 1b.ft. 2600.max 2466. D.K. Engine rpm, conv. stall (----) Converter stall torque ratio (----) Engine peak torque rpm vs min. rpm 1494.min 1683. 2.350 1678. O.K. 0.783 <--(XX) --->Conv. SR at 2100. gov rpm 0.800/1.000 TRANSMISSION: --->Not acceptable with MILITARY WHEELED VEHICLE-SUPPORT <-(XXX)445.max 367. D.K. 1097. D.K. Input horsepower Input torque, 1b.ft. (lockup) 1380.max 2100. O.K. 1800./2100. Input rpm (gov.) Transm output rpm, range 5 1.u. (----) at 2100. rpm engine gov. speed 2100. VEHICLE/DRIVELINE: --->Based on STANDARD MILITARY WHEELED VEHICLE-SUPPORT ---> road surface factor of 1.000 (NDT 1.400) <----GCW 1bs for 55.32 geared mph 130000.max 80320. O.K. 1st conv stall, O.K. 0.6270 tr.eff/wt on drive wheels ratio 0.4000 min 1st gear conv. stall gradeability (----) 1st conv. 70% eff. gradeability (----) 27.72% 1st conv. 70% eff. gradeability (----) 1st conv. 80% eff. gradeability 12.00%min 20.16% 17.02% O.K. 1st conv. stall is insufficient to give 0.7 TE/weight Geared mph @ gov rpm, range 5 l.u. (----) 55.32 max mph on 0.25% grade (clutch fan DISENGAGED) at 2191. engine rpm, range 5 l.u. 55.00min 57.71 O.K. SCAAN No 212922 SCAAN No 212922 date: 9/ 2/88, 4:06pm edt tm001127, ADAMS ALLISON TRANSMISSION DIV SCAAN Summary- REJECTED Application (cont) Vehicle MILITARY WHEELED VEHICLE-SUPPORT TACOM PROPULSION LAB. M915A1 LINEHAUL TRACTOR Engine CUMM NTC-400 CY80, CY81 (20163) (Clutch fan ENGAGED) (engine data responsibility: ADAMS) Transmission ALLISON HT-754 CR (3.69 LOW GR.)STD. Converter TC-498 REF. TC-16611, 1-10-75 recommendation or rating cation status VEHICLE/DRIVELINE: (cont) ALL TRANSMISSION APPLICATIONS require submittal to TRANSMISSION ENGINEERING DEFARTMENT Symbols indicate: NOTE: --->Not within TRANSMISSION RATINGS <-(XXX) --->Not within PERFORMANCE REQUIREMENTS <--(XX) SCAAN Summary- REJECTED Application SCAAN No 212922 date: 9/ 2/88, 4:06pm edt tm001127, ADAMS REJECTED APPLICATION ALLISON TRANSMISSION DIV Vehicle F.T. Gradeability Summary Clutch Fan Engaged | veh | _ | | drawbar | | | tran ht | gear | |-------|---------|-------------|-------------------|-----------|-------|--------------|-----------| | wbp | | effort | pul1 | hp | | BTU/min | | | | | | ate gra | | 60.00 | | 1C | | 4.82 | 1741 | 16500 | | | 20.00 | | 10 | | 11.60 | | 8800 | 7992 | 272.2 | 10.00 | 2707 | 10 | | 16.61 | 2351 | 860 | / ₇₇ = | 38.2 | -0.01 | 1368 | 10 | | 10.01 | E301 | 000 | -5 | 30.0 | -0.01 | 1300 | IL | | | (cannot | negoti | ate gra | de) | 60.00 | | 20 | | | (cannot | | ate gra | | 20.00 | | SC | | 9.31 | 1749 | 8780 | 7992 | | 10.00 | 4614 | 20 | | 29.64 | 2314 | 1060 | 0 | 83.8 | 0.00 | 1075 | 20 | | | (cannot | | ate gra | de) | 60.00 | | SLU | | | (cannot | | ate ora | | 20.00 | | SLU | | | (cannot | | ate gra | | 10.00 | | SLU | | 30.46 | 2315 | 1080 | | 87.4 | 0.00 | 860 | SLU | | | | | | | | | | | | (cannot | negoti | ate gra | de) | 60.00 | | 3LU | | | (cannot | - | ate ora | | 20.00 | | 3LU | | | (cannot | negoti | ate gra | de) | 10.00 | | 3LU | | 37.96 | 2281 | 1220 | 0 | 123.6 | 0.00 | 800 | 3LU | | | | | | | | | | | - | (cannot | negoti | ate grad | de) | 60.00 | | 4LU | | | (cannot | negoti | ate grad | de) | 20.00 | | 4LU | | | (cannot | negoti | ate grad | de) | 10.00 | | 4LU | | 46.92 | 2232 | 1420 | Ō | 177.8 | 0.00 | 68 6 | 4LU | | | | | | | | | | | | cannot | negoti | ate grad | de) | 60.00 | | 5LU | | (| (cannot | negoti | ate grad | de) | 20.00 | | 5LU | | (| cannot | negoti | ate grad | de) | 10.00 | *** *** | 5LU | | 56.80 | 2156 | 1680 | 0 | 254.2 | 0.00 | 796 | 5LU | | | 4-0-4- | | | - | | | | | -1.88 | 1745 | 42050 | 41324* | 211.3 | 60.00 | 4911 | R1C | | -5.08 | 2144 | 16500 | 15752 | 223.6 | 20.00 | 28 32 | R1C | | -5.84 | 2257 | 8750 | 7993 | 136.2 | 10.00 | 1414 | R1C | | -6.49 | 2376 | 75 0 | -13 | 13.0 | -0.02 | 1343 | R1C | | | | | | | | | | SCAAN No 212922 date: 9/ 2/80, 4:06pm edt tm001127, ADAMS REJECTED APPLICATION ALLISON TRANSMISSION DIV Vehicle Full Throttle Performance Clutch Fan Engaged veh engine tr drawbar wheel net % tran ht mph rpm effort pull hp grade BTU/min Reverse 1, ratio= -9.648 -start, converter operation 0.00 1683 56523 55808* 0.0 96.61 14551 -2.00 1756 40944 40216* 218.4 57.84 -4.00 2028 25579 24837* 272.8 32.52 2725 -4.16 2051 24530 23788 272.3 31.01 -4.49 2100 22457 21711 268.8 28.08 -4.62 2108 21030 20279 259.2 26.09 .70 TE/WT ratio 2742 2858 .60 TE/WT ratio 2897 -5.02 2136 17063 16313 228.3 20.74 2985 -6.00 2287 5996 7.49 6754 108.1 1276 -6.49 2376 748 -13 13.0 -0.02 1343 Forward 1, ratio= 3.692 -drive range start, converter operation 0.0 27.43 14551 0.00 1683 21966 21250 21030 20301 86.0 26.12 .60 TE/WT ratio 1.53 1679 10473 2.00 1682 20513 19785 109.4 25.42 4.00 1717 17702 16960 188.8 21.60 5836 6.00 1789 14848 14091 237.6 17.82 3849 8.00 1898 12413 11637 264.8 14.64 2738 10.00 2005 10340 9545 275.7 11.97 2585 11.73 2100 9.84 2734 8678 7867 271.4 12.00 2107 8243 7428 263.8 9.29 2772 13.11 2136 6575 5748 229.8 7.17 2712 14.00 2179 5384 4547 5.67 201.0 2187 3.74 14.98 2237 3853 3005 153.9 1558 Forward 2, ratio= 2.002 -auto upshift, converter operation 14.98 1903 **6**689 5841 267.3 7.29 2837 16.00 1934 6373 5513 271.9 6.88 2683 18.00 1993 5782 4897 277.6 6.11 20.00 2049 5215 4303 278.1 5.37 2470 274.6 21.63 2100 4760 3625 4.77 2585 22.00 2105 4587 3648 269.1 4.55 2605 23.84 2129 3790 2823 240.9 3.52 2748 auto lockup shift 3849 4.80 698 23.84 1811 4817 306.2 4797 24.00 1824 3828 307.0 4.77 704 3522 26.00 1976 4523 4.39 778 313.6 26.74 2032 4398 3385 313.6 4.22 805 Forward 3, ratio= 1.583 -auto upshift, auto lockup shift 4017 3005 286.4 26.74 1607 3.74 563 2930 295.9 28.00 1683 3963 3.65 598 30.00 1803 3830 2762 306.4 3.44 653 SCAAN No 212922 REJECTED APPLICATION ``` veh engine tr drawbar wheel net % tran ht mph rpm effort pull hp grade BTU/min 32.00 1923 3672 2568 313.3 3.20 710 33.85 2034 3434 2345 314.4 2.92 764 Forward 4, ratio= 1.253 -auto upshift, auto lockup shift 2048 289.5 2.58 33.85 1610 3207 443 34.00 1617 2061 290.4 2.57 445 3203 1964 301.9 36.00 1712 3145 2.45 482 38.00 1807 1835 309.6 2.28 520 3056 40.00 1903 2958 1695 315.5 2.11 561 42.00 1998 317.7 2837 1530 1.90 603 43.46 2067 2733 1393 316.8 1.73 636 Forward 5, ratio= 1.000 -auto upshift, auto lockup shift 43.46 1650 2527 1187 292.9 1.48 541 2517 1165 295.3 1072 303.1 1.45 44.00 1670 551 1.34 46.00 1746 2471 588 964 308.6 48.00 1822 2411 625 50.00 1898 313.1 851 1.06 663 2348 52.00 1974 2273 725 315.2 0.90 701 54.00 2050 585 314.9 0.73 738 2187 486 313.2 260 286.1 0 254.2 55.32 2100 2123 0.61 763 56.00 2126 1916 0.32 778 56.80 2156 1678 0.00 796 ``` Note: * exceeds vehicle traction limit SCAAN No 212922 date: 9/ 2/88, 4:06pm edt tm001127, ADAMS REJECTED APPLICATION ALLISON TRANSMISSION DIV Vehicle Full Throttle Acceleration Start With Brakes Locked Clutch Fan Engaged (on 0.00 percent grade) | speed | time | dist | accel | eng | gear | |---------------|---------------|--------------|----------|-------|----------------| | mpti | sec | ft | mph/sec | חפי | range | | | | ===== | • | | ===== | | 1.00 | 0.19 | 0 | 5.283 | 1678 | 1C | | 2.00 | 0.38 | 1 | 4.979 | 1682 | 1C | | 3.00 | 0.59 | 1 | 4.588 | 1695 | 1 C | | 4.00 | 0.82 | ā. | 4.168 | 1717 | 1C | | 5.00 | 1.08 | 4 | 3.755 | 1748 | 1C | | 6.00 | 1.36 | 6 | 3.365 | 1789 | 1 C | | 7.00 |
1.68 | 10 | 3.013 | 1842 | 1 C | | 8.00 | 2.03 | 13 | 2.754 | 1898 | 10 | | 9.00 | 2.41 | 18 | 2.491 | 1953 | 10 | | 10.00 | 2.83 | 24 | 2.266 | 2005 | 10 | | 12.00 | 3.8 3 | 40 | 1.868 | 2107 | 1 C | | 14.00 | 5.25 | 68 | 1.115 | 2179 | 1C | | 14.98 | 6.37 | 91 | 0.744 | 2237 | 10- 20 | | 16.00 | 7.06 | . 107 | 1.439 | 1934 | 2 C | | 18.00 | 8.55 | 144 | 1.280 | 1993 | 2 C | | 20.00 | 10.23 | 191 | 1.125 | 2049 | 2 C | | 22.00 | 12.16 | 250 | 0.973 | 2105 | 2 C | | 23.84 | 14.34 | 324 | 0.745 | 2129 | 2 C- 2L | | 24.00 | 14.51 | 330 | 0.958 | 1824 | 2L | | 26.00 | 16.69 | 410 | 0.885 | 1976 | 2 L | | 26.74 | 17.54 | 443 | 0.851 | 2032 | 2L- 3L | | 28.00 | 19.20 | 509 | 0.753 | 1683 | 3L | | 30.00 | 21.94 | 6 26 | 0.711 | 1803 | 3L | | 32.00 | 24.86 | 759 | 0.662 | 1923 | 3L | | 3 3.85 | 27.80 | 901 | 0.603 | 2034 | 3L- 4L | | 34.00 | 28.08 | 915 | 0.538 | 1617 | 4L | | 36.00 | 31.89 | 1111 | 0.513 | 1712 | 4L | | 38.00 | 35.94 | 1330 | 0.480 | 1807 | 4L | | 40.00 | 40.29 | 1579 | 0.444 | 1903 | 4L | | 42.00 | 45.05 | 1866 | 0.401 | 1778 | 4L | | 43.46 | 48.90 | 2107 | | 2067 | 4L- 5L | | 44.00 | 50.64 | 2218 | | 1670 | 5L | | 46.00 | 57.44 | 2667 | | 1746 | 5L | | 48.00 | 64.92 | 3184 | | 1822 | 5L | | 50.00 | 73.3 3 | 3788 | | 1898 | 5L | | 52. 00 | 83.00 | 4512 | | 1974 | 5L | | 54.00 | 94.65 | 5418 | | 2050 | 5L | | 56.00 | 111.20 | 675 6 | 0.079 | 2126 | 5L | | 56.80 | = maximu | | | | 5L | | | (on (| .00 p | ercent g | rade) | | SCAAN No 212922 date: 9/ 2/88, 4:06pm edt tm001127, ADAMS REJECTED APPLICATION > ALLISON TRANSMISSION DIV Engine-Converter Match Clutch Fan Engaged ```turbine.... heat rej % power speed .engine.. ratio rpm torque hp rpm torque BTU/min pkg eff 0.0000 1683 1070 0.0 0 2466 14551 0.0 76.5 0.1000 1678 1071 168 2394 11274 22.4 0.2000 1687 1070 2244 144.1 337 8456 42.0 0.3000 1708 1065 199.6 513 2046 6224 57.6 0.3523 1744 1055 240.5 684 1847 4662 68.6 70 % eff 0.4000 1747 243.4 699 4555 1054 1829 69.4 0.5000 1811 905 1034 277.1 1607 3375 77.7 0.5104 1820 1031 280.1 929 1584 3280 78.4 80 % eff 0.5500 1862 291.2 1018 1024 1494 2954 80.7 0.6000 1905 1003 302.2 1143 1388 2621 83.0 0.6500 1957 983 310.8 1272 1283 2354 84.8 0.7000 2005 962 315.5 1404 1180 85.9 5500 2058 86.0 0.7500 937 315.8 1544 1074 2176 0.7665 2079 926 314.7 1594 1037 85.8 5505 0.7827 2100 915 312.9 1644 1000 2254 85.5 gov. rpm 0.7914 2104 903 308.4 973 1665 2265 85.2 0.8000 2107 891 303.8 947 1686 5583 85.0 0.8500 2129 855 276.9 1809 804 5386 83.1 0.8600 2136 796 268.1 1837 766 2370 82.8 coupling 0.9000 2178 665 237.6 1960 637 1615 86.2 0.9250 209.9 2211 564 2045 539 1170 88.4 0.9500 412 2263 159.2 2150 389 777 89.7 Lockup Operation eng ...turb... % pwr speed torque hp pkg eff 1300 1052 260.4 98.0 98.1 1400 1070 285.3 98.1 1500 1076 307.3 98.1 conv-lockup intersection 1546 .1073 315.8 1600 1064 324.1 98.1 1700 1046 338.5 98.0 1800 1017 348.4 98.0 1900 984 356.0 97.9 2100 894 357.6 97.7 gov. rpm 357.6 2100 894 97.7 2190 607 253.3 96.7 5580 343 148.7 94.2 2370 97 43.8 82.2 ``` # UNCLASSIFIED | ı | 1 | C | U | IF | Ì | T | Y | , | C | L | Ā | S | 5 | 16 | • | (| ٩ | ī | ŀ | 0 | ì | J | C | F | : | Ī | Ή | ľ | 5 | P | A | G | E | : | |---|---|---|---|----|---|---|---|---|---|---|---|---|---|----| | SECURITY CLASSIFICATION OF THIS PAGE | | | | | | | | | | |--|---------------------------------------|---|--|---------------------------------------|------------------------------------|--|--|--|--| | REPORT DO | OCUMENTATIO | N PAGE | | | Form Approved
OMB No. 0704-0188 | | | | | | 1a. REPORT SECURITY CLASSIFICATION Unclassified | | 1b. RESTRICTIVE MARKINGS | | | | | | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | | 3. DISTRIBUTION/AVAILABILITY OF REPORT | | | | | | | | | 2b. DECLASSIFICATION/DOWNGRADING SCHEDULE | | As It Appe | ars On The R | eport | | | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBER | S) | 5. MONITORING | ORGANIZATION RE | PORT NU | MBER(S) | | | | | | 249 | | 13416 | | | | | | | | | 6a. NAME OF PERFORMING ORGANIZATION Allison Transmission Div. General Motors | b. OFFICE SYMBOL
(If applicable) | 7a. NAME OF MONITORING ORGANIZATION U.S. Army Tank-Automotive Command ATTN: AMSTA-RGT | | | | | | | | | 6c. ADDRESS (City, State, and ZIP Code) | | 7b. ADDRESS (Cit | y, State, and ZIP C | ode) | | | | | | | P.O. Box 894
Indianapolis, Indiana
46206-0894 | | 28251 Van
Warren, Mi
48397-5000 | ichigan | | | | | | | | | b. OFFICE SYMBOL | 9. PROCUREMENT | INSTRUMENT IDE | NTIFICATI | ON NUMBER | | | | | | ORGANIZATION | (If applicable) AMSTA-RGT | DAAE07-8 | 5-C-R078 | | | | | | | | 8c. ADDRESS (City, State, and ZIP Code) | | 10. SOURCE OF F | UNDING NUMBERS | <u> </u> | | | | | | | 28251 Van Dyke
Warren, Michigan
48397-5000 | * | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO. | WORK UNIT
ACCESSION NO. | | | | | | 11. TITLE (Include Security Classification) Repower and Regear of an M915 L Electronic Controls and Air Starte | ine Haul Tractor
rs (Unclassified) | to Demonstra | ate Feasibility | of Co | mmercial | | | | | | 12. PERSONAL AUTHOR(S) | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | Adams Bernard Eugene | | | | | 2465 6011117 | | | | | | 13a. TYPE OF REPORT 13b. TIME COV
Final FROM 85 A | ug to 89 Mar | 4. DATE OF REPORT | mber | <i>Jay)</i> 15. | PAGE COUNT | | | | | | 16. SUPPLEMENTARY NOTATION | | | | | | | | | | | | | | ue on reverse if necessary and identify by block number) | | | | | | | | FIELD GROUP SUB-GROUP | | Electronic Controls, onic Controls, Engine Air Starters, | | | | | | | | | | High Altitude | | | | | | | | | | 19. ABSTRACT (Continue on reverse if necessary an | d identify by block nu | mber) | | | | | | | | | The M915 ATEC/DDEC Demonstrator Program consisted of the repower/regear of a U.S. Army M915 Line Haul Tractor, testing and demonstration/evaluation by the Government. The vehicle was repowered with a Detroit Diesel Series 60 engine and regeared with an Allison HT 755CR transmission. Both components included commercially-available electronic controls. Also included as part of the repower was a "Pow-R-Quik" engine air starter. The testing, demonstration, and evaluation was accomplished at several locations. Shakedown and vehicle performance testing occurred at General Motors Proving Grounds in Milford, Michigan. High Altitude Electro-Magnetic Pulse (HAEMP) testing was performed at the Government's White Sands Missile Range and is covered in a separate, classified Appendix to this report. Demonstrations for the Government took place at Milford Proving Grounds and at the Tank-Automotive Command in Warren, Michigan. End user evaluation of the demonstrator vehicle was carried out at Fort Campbell, Kentucky. | | | | | | | | | | | 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT WUNCLASSIFIED/UNLIMITED SAME AS RPT | DTIC USERS | 21. ABSTRACT SEC
Unclassifie | CURITY CLASSIFICA | TION | | | | | | | 22a. NAME OF RESPONSIBLE INDIVIDUAL | | 22b. TELEPHONE (I | nclude Area Code) | 22c. OF | FICE SYMBOL | | | | | | Ted R. Zimmerman | Previous editions are o | hsolete | SECURITY (| I ASSISION | ATION OF THIS PAGE | | | | | Unclassified